L. Kaltenegger & J. Kasting & the SAG4 team: Abbot, Betremieux, Cowen, Domagal-Goldman, Forget, Green, Kopparapu, Meadows, Pierrehumbert, Rauer, Robinson, Rugheimer, Sasselov, Seager, Segura, Selsis, Traub (& you!) ExoPAG, Oct 5 2013 # SAG 4. Planetary Measurements Needed for Exoplanet Characterization - Objective: Determine - which measurements are needed to characterize large and small exoplanets, - how accurate they must be, - how difficult they are to obtain, and - which might be done from the ground - Participants: Atmospheric and surface modelers, ground and space observers, and exoplanet mission teams SAG4 team: Abbot, Betremieux, Cowen, Domagal-Goldman, Forget, Green, Kaltenegger, Kasting, Kopparapu, Meadows, Pierrehumbert, Rauer, Robinson, Rugheimer, Sasselov, Seager, Segura, Selsis, Traub (& you!) # SAG 4. Planetary Measurements Needed for Exoplanet Characterization #### Products: - List of measurements and required precisions needed to understand a planet's state to different levels of completeness - List of measurement techniques that look over different time frames, and which of these can only be done from space #### Timeline - Report draft (LK & JK) send to team mid Nov - Comments due mid Dec (team) - Report sent to ExoPAG EC end Dec - Presentation of the SAG 4 Report at ExoPAG 9 @ AAS Baseline: Earth & Different evolution state / age / mass / etc. ## WORKING QUESTIONS: - -Resolution needed for detection of atm & Biosignature? - Alternative Biomarkers? - Detectable (SNR, λ)? - Temp? Radius? - -Inst. Requirements e.g. JWST, E-ELT # Transit & Direct Imaging & Lightcurves ## Earth: Seen as an exoplanet (Data = Shuttle, EPOXI, Earthsshine, TES) Manage Ma ### Earth: Transmission Spectrum (VIS-IR) Kaltenegger & Traub 2009 Betremieux & Kaltenegger 2013 Data: ATMOS B. Irion 2002 #### First examples: JWST (work in progress) Signal / [stellar photon noise] 1 transit - Super Earth $(R=2R_{Earth}, A=0.3, \lambda=1.5 \mu m, \lambda/\Delta\lambda=10, dist=10 pc, \mu=28g mol, fixed T: 270K, JWST)$ $\overline{SNR} \propto (N_{transits})^{1/2} \times [10 \text{ pc / dist}]$ $\overline{(R=2R_{Earth}, A=0.3, \lambda=10 \mu m, \lambda/\Delta\lambda=10, dist=10 pc, \Delta T_B=50K, fixed T: 270K JWST)}$ $\overline{SNR} \propto (N_{\text{transits}})^{1/2} \times [10 \text{ pc/dist}]$ ## We use pot. rocky planet models in HZ (R < 2 R_{earth}) Amount of Starlight that Reaches the Planet (in Earth units) Kasting et al 93, Selsis et al 07, Abe 11, Kaltenegger & Sasselov 11, Kapporapu et al 13, Zsom et al 13... HOT WARM COLD ### Earth Evolution over geological time - CSI ### Reflected light $\overline{I_{\text{VIS/NIR}}}(t) \propto \overline{\phi(t)} \times A \times 2\pi R^2$ The reflected light (visible-NIR) is modulated by $\phi(t)$ with or without a dense atmosphere #### Thermal emission The thermal emission is modulated by $\phi(t)$ only when there is no (or a thin) atmosphere # SAG 4. Planetary Measurements Needed for Exoplanet Characterization #### Products: - List of measurements and required precisions needed to understand a planet's state to different levels of completeness - List of measurement techniques that look over different time frames, and which of these can only be done from space #### Timeline - Report draft (LK & JK) send to team mid Nov - Comments due mid Dec (team) - Report sent to ExoPAG EC end Dec - Presentation of the SAG 4 Report at ExoPAG 9 @ AAS - SAG4 team: Abbot, Betremieux, Cowen, Domagal-Goldman, Forget, Green, Kaltenegger, Kasting, Kopparapu, Meadows, Pierrehumbert, Rauer, Robinson, Rugheimer, Sasselov, Seager, Segura, Selsis, Traub - WELCOME TO THE TEAM e-mail: kaltenegger@mpia.de